DOCUMENT RESUME ED 091 108 56 . RC 007 869 AUTHOR Harrison, Helene W. TITLE Final Evaluation Report of the Harlandale Independent School District's Bilingual Education Program. INSTITUTION Harlandale Independent School District, San Antonio, Tex. SPONS AGENCY Bureau of Elementary and Secondary Education (DHEW/OE), Washington, D.C. Div. of Bilingual Education. PUB DATE 74 GRANT DEG-0-9-530014-3480(280) NOTE 89p.; Oversized pages, actual count 71p. Certain pages of the evaluation instrument may not reproduce well. Related document is ED 081 556 EDRS PRICE MF-\$0.75 HC-\$4.20 PLUS POSTAGE DESCRIPTORS Biculturalism; *Bilingual Education; Community Involvement; Cooperative Programs; Curriculum Development; *Elementary Schools; English (Second Language); *Mexican Americans; *Program Evaluation; *Spanish Speaking; Staff Improvement; Tables (Data); Teacher Education; Team Teaching; Test Wiseness IDENTIFIERS Elementary Secondary Education Act Title VII; ESEA Title VII; *Harlandale; Texas #### ABSTRACT The program covers two Texas public school districts, Harlandale and San Marcos, and Southwest Texas State University. This report, however, deals only with the Harlandale Bilingual Education Program, which provides bilingual education for pupils in grades K-5 who have limited English speaking ability. Objectives are: to reduce their educational deficit by instructing them in Spanish while their command of English is being developed; to enhance their understanding and cognitive development in both languages; to give them the advantage of becoming literate in both languages; and to instill a knowledge of and pride in their bicultural heritage. The project embodies several components: (1) development of and revision of curriculum materials for bilingual classes; (2) bilingual instruction in grades K-5; (3) staff development; (4) parental and community involvement; and (5) coordination of the cooperative efforts of the two school districts and the teacher training institution. In the 58 classrooms in the program, there are 1,700 children in grades K-5 in 7 of the district's 15 elementary schools. A majority of these children (99%) have Spanish surnames. The eight recommendations cover such things as transferring pupils, team-teaching with monolingual and bilingual teachers; and test administration. Much of the data are presented in Spanish and English tests and tables. (KM) # U S DEPARTMENT OF HEALTH. EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION NATIONAL INSTITUTE DE EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION OF UNATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPLE SENTOFFICIAL NATIONAL INSTIT #### FINAL EVALUATION REPORT #### OF THE ### HARLANDALE INDEPENDENT SCHOOL DISTRICT'S BILINGUAL EDUCATION PROGRAM (Harlandale is a member of the Consortium comprised of Harlandale Independent School District, San Marcos Independent School District, and Southwest Texas State University.) 1973-1974 Submitted To: Mr. Rene Gonzalez Project Director and The U. S. Office of Education as a report of the fifth year's progress, under the provisions of Title VII of P.L. 89-10, as amended. Grant # OEG-0-9-530014-3480 (280) by Dr. Helene W. Harrison Internal Evaluator #### **PECOMMENDATIONS** - 1. The letter from the superintendent to the principals last spring concerning the problem created by shifting pupils into and out of the bilingual project was quite successful in eliminating much of this practice. It is suggested that a similar letter be sent again this year to remind the principals of the necessity of retaining the same pupils in bilingual education once they have begun the program. - 2. Poor performance on the local BEP test in social studies and science by pupils in classrooms in which there is team-teaching between monolingual and bilingual teachers suggests that project objectives in these subject matter areas are not served well by this type of team-teaching situation. Therefore the evaluator recommends that this team-teaching be discontinued. A special effort to recruit enough bilingual teachers to supply the demand for bilingual education offers an alternative solution to team-teaching. - 3. Teachers whose pupils were successful on the Metropolitan Achievement Test and/or on the Spanish reading test (Prueba de Lectura) deserve commendation from the superintendent for their efforts. - 4. Teachers whose pupils performed poorly on the Mctropolitan or on the Spanish reading test need special counsel from the coordinator in attempting to improve their ability to help their pupils achieve more next year. - 5. Fall Peabody results show that pupils in this district enter school with a large vocabulary/concept disadvantage. The importance of this problem cannot be emphasized too strongly. Extensive work must be done to attempt to overcome this disadvantage, not only by kindergarten and first grade teachers but by teachers at all grade levels. The coordinator should do whatever is necessary to assure this. - 6. Since balanced bilinguals are more handicapped than those dominant in one language, it is suggested for these pupils that English be the major language of concentration since concentration in two languages may spread development in both languages too thin. For the Spanish-dominant child reading readiness and reading activities should be begun in Spanish; for the English-dominant child, the converse is true. The coordinator should take responsibility to see that teachers implement these suggestions. - 7. Bilingual education in this project has succeeded quite well in all four of its major objectives for both kindergarten and first grade. It is hoped this success will proceed upward another grade level next year. - 8. Due to the low financial resources of this district, it is an absolute necessity that federal funding be continued in order for bilingual education to have its opportunity to help this ethnic group of children to achieve a quality education. #### INDEX OF TABLES - I. Teachers, Schools, and Summary of Pupil Data - II. Pupil Dropout Data - III. Fall Grade Level Means for Peabody Picture Vocabulary Tests - IV. Comparison of Bilingual Vs. Monbilingual Kindergarten Concept Development - V. Peabody Picture Vocabulary Tests--Percentage Attaining Objective - VI. Peabody Picture Vocabulary Tests--Mean Increases - VII. Peabody Picture Vocabulary Tests---Interquartiles and Medians - VIII. Metropolitan Achievement Test--Percentage Attaining Objective--Kindergarten - IX. Metropolitan Achievement Test--Percentage Attaining Objective--First Grade - X. Metropolitan Achievement Test--Percentage Attaining Objective---Second Grade - XI. Metropolitan Achievement Test--Percentage Attaining Objective--Third Grade - XII. Metropolitan Achievement Test--Percentage Attaining Objective--Fourth Grade - XIII. Metropolitan Achievement Test--Percentage Attaining Objective--Fifth Grade - XIV. Metropolitan Achievement Test--Interquartiles and Medians--Kindergarten - XV. Metropolitan Achievement Test--Interquartiles and Medians--First Grade - XVI. Metropolitan Achievement Test--Interquartiles and Medians--Second Grade - XVII. Metropolitan Achievement Test--Interquartiles and Medians--Third Grade - WIII. Metropolitan Achievement Test--Interquartiles and Medians--Fourth Grade - XIX. Metropolitan Achievement Test--Interquartiles and Medians--Fifth Grade - XX. Prueba de Lectura--Percentage of Pupils Attaining Objective - XXI. Prueba de Lectura--Mean Increases - XXII. Prueba de Lectura-Means and Standard Deviations - KKIII. BEP Test in Social Studies and Science--Percentage Attaining Objective - YXIV. BEP Test in Social Studies and Science--Mean Increases - XXV. PEP Test in Social Studies and Science-- Means and Standard Deviations - XXVI. Inferred Self-Concept Scores--Percentage of Pupils Attaining Objective - XXVII. Inferred Self-Concept Scores--Mean Increases by Grade Level #### HARLANDALE FINAL EVALUATION REPORT This program comprises two public school districts, Harlandale and San Marcos, and a university, Southwest Texas State University. However, since separate evaluations are being performed for the two school districts this year in accordance with the U. S. O. E. directive, this report deals only with the Bilingual Education Program of Harlandale Independent School District in San Antonio. Harlandale's program is primarily designed to provide bilingual education for Spanish-surnamed pupils in grades K-5 who have limited English-speaking ability. Objectives for these children are the following: (1) to reduce their educational deficit by instructing them in Spanish while their command of English is being developed; (2) to enhance their understanding and cognitive development in both languages; (3) to give them the advantage of becoming literate in both languages; The project embodies several components: (1) development of and revision of curriculum materials for bilingual classes; (2) bilingual instruction in grades K-5; (3) staff development of bilingual teachers, aides, student interns, and prospective teachers; (4) parental and community involvement; and (5) coordination of the cooperative efforts of the two school districts and the teacher-training institution. In the fifty eight classrooms involved with the program, there are 1700 children in grades K-5 in seven of the district's fifteen elementary schools. (See Table I.) Ninety-nine percent of these children have Spanish surnames. That a majority of the Spanish-surnamed children speak Spanish as the dominant home language has been established by questionnaires TABLE I TEACHERS, SCHOOLS, AND SUMMARY OF PUPIL DATA | | THE COLLEGE CONTROLLED CO | 01 1 (1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | • | |--|---------------------------|---|------------------| | TEACHER | SCHOOL | GRADE | NUMBER OF PUPILS | | 2 | A-l | ٦ | 28 | | Cardenas | Adams | 1 | | |
Garcia | Adams | 1 . | 28 | | Garza | Adams | 2 | 28 | | Arsuaga 😽 👉 🔻 | Collier | K | 27 | | Rendon (| Collier | K | 27 | | Palomino | Collier | ĩ | 24 | | | | | 25 | | Garcia | Collier | 1 | | | Mendoza | Collier | 2 | • 30 | | Garza | Collier | 3 | 32 | | Esquivel S | Collier | Ц | 31 | | Couch F | Collier | 5 | 34 | | Gordon E | Columbia Heights | K | 26 | | | | ĸ | 25 | | Minica S | Columbia Heights | | | | Mitchell Mitchell | Columbia Heights | 1 | 28 | | + Mascorro | Columbia Heights | 1 | 28 | | ^r Lopez | Columbia Heights | 1 | 27 | | Treviño | Columbia Heights | 1 | 28 | | | Columbia Heights | ī | 28 | | | Columbia Heights | ĺ | 28 | | Sathre S | | | | | Maldonado S
Belasco E | Columbia Heights | 2 | 31 | | | Columbia Heights | 2 | 31 | | Campbell | Columbia Heights | 2 | 31 | | Reneau — S | Columbia Heights | 2 | 31 | | Gillespie E | Columbia Heights | 2 | 31 | | Gillespiek E
Firhala E
Pachecano S | Columbia Heights | 3 | 31 | | : Hillard E | | 3 | 32 | | | Columbia Heights | | | | Duarte - S | Columbia Heights | 3 | 31 | | Heinsohn / E | Columbia Heights | 3 | 31 | | Van Cleave 🥆 S | Columbia Heights | 4 | 31 | | Boesewetter $arPhi$ E | Columbia Heights | 4 | 30 | | Taylor E | Columbia Heights | 4 | 30 | | Hood E | Columbia Heights | 4 | 30 | | | | 4 | 32 | | Povell | Columbia Heights | | | | Rodriguez / S | Columbia Heights | 5 | 31 | | Luna | Columbia Heights | 5 | 30 | | Zavala S | Columbia H ei ghts | 5 | 30 | | Nicholson | Flanders | K | 31 | | Flores | Flanders | 1 | 31 | | Hernandez | Flanders | 2 | 25 | | | | 3 | 34 | | Fields | Flanders | | | | Pantoja | Flanders | <u>4</u> | 32 | | Frazer | Flanders | 5 | 34 | | Herrington | Rayburn | 1 | 31 | | Perez | Rayburn | 2 | 30 | | | <i>y</i> = | _ | - | | TEACHER | SCHOOL | GRADE | NUMBER OF
PUPILS | |---|---|--|--| | Baker E Saenz S Lozano Reyna Ayala S E Rodriguez S E Reyes S Harris E Gloyd Lopez McKinney Tenayuca Jones Engel | Stonewall Wright Wright | K K 1 1 2 2 3 3 4 4 5 5 1 2 | 27
28
29
28
26
27
26
25
31
33
32
33
27
24 | | TOTALS: | | | | | 58 Teachers | 7 Schools | 7 Kindergartens
15 First Grades*
12 Second Grades*
8 Third Grades*
9 Fourth Grades
7 Fifth Grades | 191.
418
345
242
280
224 | | | | 58 Classrooms | 1700 | *Although these first, second and third grades in the Bilingual Education Program are being evaluated, they are being financed by the local school district rather than by Title VII this year. Team-teaching Arrangement. S = Spanish-language teacher. E = English-language teacher. + = Teacher change. completed by parents in previous years of the program. The majority of these children come from lower socio-economic homes. The project is managed by a director and an evaluator from South-west Texas State University, a coordinator from the district, and a curriculum specialist. There have been no changes in management personnel this year. Harlandale acts as fiscal agent for the project. Although the director administers the project, major policies are determined by the Consortium. (See Appendix for Organizational Chart.) A major change in the program is the assumption of financing for the third grade as well as for the first and second grades by the local district. Title VII is contributing funding for only kindergarten and grades 4-5 this year. Since this means that 60% of the total program is now funded by the local district itself, this appears a strong manifestation of support for the bilingual education concept and a promise of hope for its future after federal funding ceases. ### Bilingual Instruction for Grades K-5 The federal guidelines which advised curtailing of evaluation to the instructional component will be adhered to, and other aspects of this program will not be discussed. Again in accordance with federal directives, standardized tests constitute a significant part of the evaluation this year. One problem which has been prevalent in past years of the program is the shifting of pupils into and out of the program from one school year to another. There have been several reasons for this situation: (1) pupil transfer into and out of the district; (2) pupil transfer to schools not having bilingual classes; (3) an insufficient number of bilingual teachers on upper grade levels to accommodate project pupils moving upward; and (4) assignment of pupils to nonbilingual classes by principals in order to equalize teacher-pupil loads. Attempts to recruit more bilingual teachers are succeeding in a gradual alleviation of the need indicated in reason 3. Various measures have been tried to alert the principals to the need to retain pupils in the program once they have begun, but the most successful of these has been a letter sent by Superintendent Boggess to each principal. This letter dealt cognizantly with the situation and asked the principals' cooperation in lessening the pupil dropout ratio. (A copy of this letter was included in the appendix of last year's evaluation report.) That these measures have helped is evident from a look at Table II. Grade level figures indicate the number and percent lost between the previous grade and this year's grade level. Figures showing number and percent by school indicate quite a range of difference. In most schools the pupil transfer out of district rate of 9% accounts for a rather large amount of the dropout proportion. Overall, the reduction from 30% last year for the district to 17% this year is a substantial improvement. The testing team, which is under the evaluator's supervision, is composed of twenty bilingual student interns of junior or senior rank from Southwest Texas State University. These student interns, who are preparing to be bilingual teachers, carry a full course load at the University and also work ten hours a week as teacher aides in bilingual classrooms. They receive a stipend to cover tuition, books, and supplies and are paid at an hourly rate for their work in the classroom. In addition, during and after fall and spring testing they are paid at an hourly rate for administering the Peabody Test and scoring all test instruments. They are trained TABLE II PUPIL DROPOUT DATA (Figures given are number and percent.) | By G | rade Lev | <u>el</u> | By School | | | |-------|----------|-----------|------------------|-----|-----| | 2 | 115 | 29% | Adams | 29 | 49% | | 3 | 54 | 20% | Collier | 23 | 17% | | 4 | 23 | 8% | Columbia Heights | 97 | 17% | | 5 | 3 | 1% | Flanders | 16 | 16% | | | | | Rayburn | 6 | 20% | | | | | Stonewall | 19 | 88 | | | | | Wright | 5 | 22% | | Total | 195 | 17% | Total | 195 | 17% | ^{*}Rate of pupil transfer out of district is 9%. ⁺The program is confined to first and second grades in two schools, Adams and Wright. If the dropout at the end of the second grade were added to these figures, the rates would read: Adams 60 67%; Wright 31 63%. by the evaluator beforehand and are supervised during testing and scoring. Their work has been conscientious and capable. In addition, the teachers for whom they are aides have stated that they are quite good in that capacity because of their college background and career interest. Testing in bilingual classrooms has proceeded on schedule. In September and again in March the testing team administered the Peabody Picture Vocabulary Test to all project pupils in kindergarten and first grade under the evaluator's supervision. These student interns established good rapport with the pupils and did an excellent job of administering both a Spanish and an English version of the test (Form A of the Spanish version and Form B of the English version in the fall and the converse in the spring) to each pupil individually. The advantages of such individualized testing on these two grade levels is immense. Following administration, the testing team scored the tests, and immediate feedback in terms of mental age was given teachers by the evaluator. As soon as possible the evaluator sends feedback on all test scores to project teachers in order to aid them in diagnosing pupil weaknesses and beginning corrective action. Then the scores for all evaluation instruments administered are put on cards and electronically processed. Grade level means were derived from fall Peabody scores in the following manner: pupils whose scores on the two language versions were no further than eleven months apart were considered balanced bilinguals, and means were derived on both languages for this group; those pupils whose scores differed twelve months or more on the two languages were considered dominant in one language, and means were derived only for the dominant language for these pupils. These means are presented in Table III. These TABLE III ## PEABODY PICTURE VOCABULARY TESTS* FALL GRADE LEVEL MEANS These figures show mental age in months.) | Grade | English | Spanish | Balanced Bilingual | |-------|----------------|---------------|--------------------| | | Dominant | Dominant | English Spanish | | K | 52.08 | 50.16 | 29.41 30.00 | | | (40) | (31) | (118) | | lst | 64.03
(129) | 66.79
(76) | 40.83 40.95 (211) | () = No. of pupils *Pupils who have less than 11 months difference in mental age between English and Spanish scores are considered balanced bilinguals, and both language scores are used. Pupils whose scores in English and Spanish differ as much as 12 months are considered dominant in one language, and only the score for the dominant language is used. figures present significant evidence as to
the nature of the mandicap the children in this project area bring with them upon entering school—a vital concept deficit. The balanced bilinguals are quite handicapped in concept development, being more than three years behind in each language. The Spanish-dominant and English-dominant bilinguals are less handicapped, being approximately one year behind. A t-test was run to determine whether or not the difference in scores between children who were dominant in one language and children who were balanced bilinguals was significant. The difference between English-dominant and balanced bilinguals proved to be significant at the .01 level of confidence on both kindergarten and first grade levels. The difference between Spanish-dominant and balanced bilinguals proved to be significant at the .01 level of confidence on first grade level and at the .05 level of confidence on kindergarten level. (This kindergarten cell had only 31 children—this accounts for the difference in level of confidence.) Various explanations could be ventured as to why the balanced bilinguals are the severely handicapped group.* However, the reasons will not be guessed at here. The important factor is the need for teachers to implement extensive measures to reduce this deficit. Extensive concentration on oral language and on experiential concept/vocabulary development in both English and Spanish is needed before reading readiness activities are begun. In addition, it is apparent that there must be continued concentration on this language development ^{*}That this situation is chronic is confirmed by similar findings in two prior years of the project, 1971 and 1972. not only for one year but for several years if the language disadvantage these children suffer from is to be alleviated. The interrelatedness between oral language proficiency and reading comprehension and other language activities makes it imperative in terms of future educational achievement for these children that this problem be given cognizant attention by teachers. This situation was discussed thoroughly with the coordinator by the evaluator. A meeting also was held with kindergarten and first grade teachers to appraise them of the facts and to allow a master teacher to demonstrate methods and materials available for dealing with the problem. From the fall Peabody scores, separate means were derived for this year's first grade pupils who had been in bilingual kindergarten class-rooms and for those who had been in nonbilingual kindergarten class-rooms last year as well as for those who had not been in kindergarten at all. (These scores are shown on Table IV.) Those pupils who had been in the bilingual kindergarten were ahead of the other two groups from 2 1/2 to 11 months in English and approximately 13 months in Spanish. This presents striking evidence that the bilingual kindergarten program is one successful means of helping to overcome the vital concept deficit these children suffer from. The objective of a normal six-month gain during the six-month interval between pre- and post-tests was fulfilled in English by approximately two-thirds of both kindergarten and first grade pupils and in Spanish by 79% of the kindergarten and by 54% of the first grade. (See Table V.) Table VI showing mean increases from fall to spring is more revealing of differences between individual classroom performance. Four of seven TABLE IV # A COMPARISON OF BILINGUAL VS. NONBILINGUAL KINDERGARTEN CONCEPT DEVELOPMENT: FALL PEABODY FIRST GRADE MEANS FOR PUPILS FROM LAST YEAR'S KINDERGARIEN | | Number of Pupils | English | Spanish | |-----------------|------------------|---------|----------------| | Bilingual | 113 | 54.50 | 56 .2 4 | | Nonbilingual | 173 | 52.03 | 43.79 | | Nonkindergarten | 59 | 43.37 | 42.61 | ### TABLE V # PEABODY PICTURE VOCABULARY TESTS PERCENTAGE OF PUPILS ACCOMPLISHING 6 MONTH GAIN* | <u>Teacher</u> | <u>School</u> | English
Version | Spanish
Version | |--|--|---|--| | Arsuaga Rendon Gordon Minica Nicholson Baker Saenz | Collier Collier Columbia Heights Columbia Heights Flanders Stonewall Stonewall | 73
53
33
71
39
89
100 | 82
79
67
82
44
100
100 | | FIRST GRADE | | | | | Cardenas Garcia,A. Garcia,I. Palomino Fredericksen Sharpe Bunch Mitchell Sathre Treviño Flores Herrington Lozano Reyna Jones | Adams Adams Collier Collier Columbia Heights Flanders Rayburn Stonewall Stonewall Wright | 86
65
52
40
64
78
83
35
6
80
62
43
71
87
74 | 86
39
33
30
55
69
60
28
59
59
42
62
71
65
70 | | · | GRADE LEVEL SUMMARY | 67. | 54 | ^{*}Between September Pre-Test and March Post-Test. ### TABLE VI # PEABODY PICTURE VOCABULARY TESTS MEAN INCREASES* | Teacher | School . | English Mean
Increase | Spanish Mean
Increase | |--|---|---|---| | KINDERGARTEN | | | | | Arsuaga
Rendon
Gordon
Minica
Nicholson
Baker
Saenz | Collier Collier Col.Hts. Col.Hts. Flanders Stonewall Stonewall GRADE LEVEL MEAN INCREASE | 12.00
4.21
4.76
11.29
5.83
34.05
28.94 | 19.36
14.11
12.03
17.65
13.33
28.95
36.24 | | FIRST GRADE | | | | | Cardenas Garcia,A. Garcia,I. Palomino Fredericksen Sharpe Bunch Mitchell Sathre Treviño Flores Herrington Lozano Reyna Jones | Adams Adams Collier Collier Col.Hts. Col.Hts. Col.Hts. Col.Hts. Col.Hts. Stonewall Stonewall Wright GRADE LEVEL MEAN INCREASE | 14.82
9.26
10.81
2.75
8.73
9.83
11.24
5.29
-3.22
13.91
7.85
3.81
11.87
18.30
9.65 | 23.27
8.22
4.29
- 4.35
9.77
12.12
10.52
-1.11
6.67
9.26
5.54
7.38
8.75
7.78
12.61 | ^{*}Figures show mental age in months. A six month gain between September and March would be expected. kindergarten classrooms succeeded in accomplishing excellent to astonishing gains in English; six of seven did the same in Spanish. Eleven of fifteen first grade classrooms made above-normal gains in English and in Spanish. Gains in some classrooms were strikingly more than in other classrooms. These teachers whose pupils achieved so well should be commended. Teachers whose pupils did not succeed need help in improving, for the sake of their pupils. The coordinator should study this table carefully and take the needed measures. Tabel VII shows grade level fall and spring Peabody interquartiles and medians. All kindergarten quartiles made approximately three times the gain which could be expected in Spanish and far above normal gains in English. All first grade quartiles accomplished better than normal gain in both languages. Region One Curriculum Kits (R.O.C.K.) I and II were used in kindergarten and first grade this year for teaching English as a second language. Pre-tests for placement of pupils at proper level for instruction were given in September. Post-tests were given in all kindergarten and two first grade classrooms in April. (The remaining first grades will not be done until sometime in May.) The kindergarten pre-test mean was 5.87 for Level I; the post-test means were 19.00 for 63 Level I pupils and 87.15 for 20 Level II pupils. The first grade pre-test mean was 11.64 for Level I; the post-test means were 36.64 for 14 Level I pupils and and 97.84 for 33 Level II pupils. These means reflect a significant increase in oral English ability for the pupils, just as the Peabody did. The Metropolitan Readiness Test, Form A, was given in kindergarten by the teachers in February. The kindergarten objective was that half of # PFABODY PICTURE VOCABULARY TESTS* Internuartiles and Medians** ### English Version ### FIRST GRADE Pre Post: 80 - 80 ***** 70 70 ent als all ests als als also also 60 50 XXXXXXX - 40 40 **-**KXXXXXXX - 30 30 !- 20 20 -71 3rd Q: 61 61 Median: 50 1st 0: 40 49 60 50 40 L 30 ---20 **Figures indicate mental age in months. **lst Quartile: XXXXX Median: +++++ 35 3rd Quartile: ***** 1st 0: 28 the pupils should reach the 40th percentile. This percentile rather than the 50th was picked because the test was given twelve weeks before the end of school, and 39% of the school term remained. Fifty-seven percent of the pupils reached this objective (See Table VIII) in spite of extremely low performance by three classrooms. Interquartiles which were computed for this test (Table XIV) for comparison with national norms reveal that more than three-fourths of the pupils performed above the 27th percentile; more than half above the 44th and one fourth, above the 71st. This is a praiseworthy accomplishment by the majority of the kindergarten teachers. Metropolitan Achievement Tests, Primary I B, were administered by first grade teachers the last week in February. (See Table IX for results.) Overall, better than two-thirds of the pupils attained the 1.6 grade equivalent objective in all four categories, with percentages in reading comprehension and in math being even higher. Only one classroom failed to succeed. Interquartiles based on percentiles
were computed and reveal that the upper half of the class performed creditably well in comparison with national norms. (See Table XV.) Kindergarten and first grade accomplishment on the Metropolitan, Peabody, BEP test in social studies and science, and inferred self-concept scale constitute proof that this bilingual education project is succeeding in its objectives, at least on these grade levels. Teachers in grades 2 and 3 administered Form B of Primary II and Elementary levels of the Metropolitan Achievement Test in September and Form A in February. Teachers in grades 4 and 5 administered Form G of ### TABLE VIII # METROPOLITAN ACHIEVEMENT TEST - KINDERGARTEN PERCENTAGE OF PUPILS ATTAINING 40TH PERCENTILE. | • | Teacher | Percentage of Pupils | |-------|------------------------|----------------------| | • | | | | 200.7 | Arsuaga | 28 | | | Rendon | 28 | | | Gordon | 96 | | | Minica | 21 | | | Nicholson | 94 | | | Baker | 79 | | | Saenz | 52 | | | | | | | CIMMARY FOR THIS CRADE | 57 | TABLE IX METROPOLITAN ACHIEVEMENT TEST - FIRST GRADE PERCENTAGE OF PUPILS ATTAINING 1.6 GRADE EQUIVALENT | Toacher | WORD
KNOWLEDGE | WORD DISCRIM WATION | READING | MATH | |---------------------------|-------------------|---------------------|---------|-----------------| | Cardenas | 56 | 56 | 72 | 67 | | Garcia,A. | 75 | 73 | 48 | 84 | | Garcia,I. | 44 | 61 | 89 | 89 | | Palomino | 65 | 43 | 96 | 61 | | Fredericksen | 75 | 50 | 70 | 67 | | Sharpe | 92 | 71 | 92 | 76 | | Bunch | 62 | 80 | 71 | 76 | | Mitchell | 68 | 37 | 88 | 68 | | Sathre | 00 | 00 | 00 | 5 | | Trevino | 50 | 57 | 93 | 79 | | Flores | 80 | 80 | 54 | 90 | | Herrington | 71 | 91 | 46 | 88 | | Lozano | 92 | 91 | 86 | 79 | | Re yna | 83 | 92 | 92 | 73 | | Jones | 75 | 83 | 58 | 91 | | SURMARY FOR THIS
GRADE | 69 | 69 | 74 | 7t _i | TABLE X 'TIPOPOLITAN ACHIEVEMENT TEST - SECOND GRADE PERCENTAGE OF PUPILS ATTAINING 6 MONTH GAIN IN GRADE EQUIVALENT:- | TEACHER | WORD
KNOWLEDGE | WORD
DISCRIMINATION | READING | MATH | |---------------------------|-------------------|------------------------|---------|------| | Garza,F. | 19 | 27 | 27 | 14 | | Mendoza | 39 | 59 | 11 | 28 | | Belasco | 29 | 29 | 7 | 36 | | Campbell | 72 | 72 | 40 | 44 | | Gillespie | 26 | 42 | 21 | 26 | | Maldonado | 7 | 55 | 6 | 45 | | Reneau | 45 | 50 | 43 . | 94 | | Hernandez | 89 | 67 | 44 | 72 | | Perez | 42 | 32 | 31 | 9 | | Ayala | 48 | 10 | 30 | 32 | | Rodriguez,M. | 31 | 27 | 36 | 19 | | Engel | 43 | 25 | 20 | 18 | | SUMMARY FOR THIS
GRADE | 41 | 40 | .27 | 35 | TABLE XI ### METROPOLITAN ACHIEVEMENT TEST - THIRD GRADE PERCENTAGE OF PUPILS ATTAINING 6 MONTH GAIN IN GRADE EQUIVALENT | Teacher | WORD
KNOWLEDGE | WORD
DISCRIMINATION | READING | LANGUAGE | HTAM | PROBLEM
SOLVING | |---------------------------|-------------------|------------------------|---------|----------|------|--------------------| | Garza,V. | 27 | 37 | 37 | 31 | 46 | 77 | | Duarte | 48 | 28 | 32 | 32 | 38 | 32 - | | Hein s ohn | 28 | 33 | 22 | 28 | 50 | 11 | | Pachecano | 37 | 22 | 30 | 37 | 48 | 36 | | Pirhala | 24 | 28 | 32 | 29 | 62 | 59 | | Fields | 64 | 68 | 73 | 100 | 86 | 64 | | Harris | 27 | 36 | 43 | 72 | 32 | 35 | | Reyes | 45 | 50 | 30 | 53 | 37 | 50 | | | | : | | | | | | SUMMARY FOR THIS
GRADE | 37 | 37 | 38 | 47 | 50 | 47 | TABLE XII METROPOLITAN ACHIEVEMENT TEST - FOURTH GRADE PERCENTAGE OF IUPILS ATTAINING 6 MONTH GAIN IN GRADE EQUIVALENT | TEACHER | READING | LANGUAGE | MATH | |------------------------|---------|----------|------| | Esquivel | 4 | 9 | 16 | | Boesewetter | 24 | 23 | 15 | | Hood | 28 | 23 | 4 | | Powell | 27 | 15 | 11 | | Taylor | 18 | 27 | 17 | | VanCleave | 8 | 15 | 18 | | Pantoja | 47 | 28 | 48 | | Gloyd | 23 | 48 | 25 | | Lopez | 41 | 30 | 32 | | | | | | | SUMMARY FOR THIS GRADE | 24 | 25 | 21 | METROPOLITAN ACHIEVEMENT TEST - FIFTH GRADE PERCENTAGE OF PUPILS ATTAINING 6 MONTH GAIN IN GRADE EQUIVALENT TABLE XIII | | | | | SOCIAL | | |---------------------------|---------|----------|-------------|---------|---------| | TEACHER | READING | LANGUAGE | <u>MATH</u> | STUDIES | SCIENCE | | Couch | 17 | 27 | 28 | 41 | 39 | | Luna | 12 | 21 | 43 | 30 | 30 | | Rodriguez,E. | 32 | 27 | 22 | 17 | 26 | | Zavala | 35 | 31 | 41 | 31 | 41 | | Frazer | 30 | 33 | 26 | 26 | 37 | | McKinney | 11 | 62 | 29 | 46 | 54 | | Tenayuca | 58 | 53 | 66 | 44 | 50 | | | | | | | | | SUMMARY FOR THIS
GRADE | 29 | 38 | 38 | 34 | 41 | ### TABLE XIV # METROPOLITAN ACHIEVEMENT TEST - KINDERGARTEN INTERQUARTILES BASED ON PERCENTILES* 3rd Q: 71 Median: 44 1st Q: 27 *lst Quartile: XXXXXXX Median: ++++++ 3rd Quartile: ****** TABLE XV # METROPOLITAN ACHIEVEMENT TEST - FIRST GRADE INTERQUARTILES BASED ON PERCENTILES* *lst Quartile: XXXXX Median: ++++ 3rd Quartile: ***** ### METROPOLITAN ACHIEVEMENT TEST RESULTS - SECOND GRADE INTERQUARTILES BASED ON PERCENTILES* *lst Quartile:XXXXX Median: ++++ -25- 3rd Quartile: **** #### TABLE XVII ## METROPOLITAN ACHIEVEMENT TEST RESULTS - THIRD GRADE INTERQUARTILES BASED ON PERCENTILES* *lst Quartile: XXXXX Median: +++++ 3rd Quartile: ***** #### TABLE XVIII ### METROPOLITAN ACHIEVEMENT TEST RESULTS - FOURTH GRADE INTERQUARTILES BASED ON PERCENTILES* *1st Quartile: XXXXX Median: +++++ 3rd Quartile: ***** #### TABLE XIX # METROPOLITAN ACHIEVEMENT TEST RESULTS - FIFTH GRADE INTERQUARTILES BASED ON PERCENTILES* lst Q: *1st Quartile: XXXXX Median: ++++ 3rd Quartile: **** 6 Elementary and Intermediate levels as the pre-test and Form F as the post-test. Forms G and F are machine-scorable and from the newer, 1970 editions of the test. This edition is five months higher in order of difficulty than the old edition. The objective was that half of the pupils should attain the 6 month gain in grade equivalent expectable between fall and spring testing. (See Tables X - XIII.) In second grade 40% attained the objective in word knowledge and word discrimination, but only 27% and 35% succeeded in reading comprehension and math, respectively. Only 37% of the third graders succeeded in word knowledge, word discrimination, and reading comprehension; however, almost one half succeeded in math computation, math problemsolving/concepts and language. Only one-fourth of the fourth graders succeeded in reading, language and math. More than one-third of the fifth-graders accomplished the objective in reading, language, math, science and social studies. In noting the decrease in achievement between grades 2-3 and grades 4-5, the higher order of difficulty of the tests administered in grades 4 and 5 must be remembered. Metropolitan interquartiles and medians based on percentiles were computed for grade levels 2-5 and are shown on Tables XVI-XIX. Again as in previous years, reading comprehension is the area posing the largest deficit in learning. Generally, math, language, social studies and science reflect gains from pre-test to post-test in comparison with national norms—with the exception of fourth grade. These gains do constitute improvement, although deficits remain in every area. Comparison of quartile scores with percentages of pupils fulfilling the objectives on the Metropolitan at all grade levels is suggestive. There is a large variability between classrooms as to the percentage of pupil. success. In addition, variability exists between classrooms as to area(s) of pupil success. It is recommended that the coordinator take a very careful comparative look at percentages of success for the teachers are each grade level. Then teachers whose pupils did unusually well can be consulted with in an effort to determine reasons for their expertise and to lead to a sharing of this expertise with their fellow teachers. Teachers whose pupils performed very poorly should be counseled with, supervised closely, and possibly even directed to college course work which may serve to alleviate their short-comings. Commendations from the coordinator or the superintendent for teachers whose pupils performed exceptionally well might encourage further efforts. In September and again in March teachers administered the InterAmericana Spanish reading test, the Prueba de Lectura, Form DEs in the fall and Form CEs in the spring. Level 1 of the test was given in second grade, level 2 in third grade and level 3 in fourth and fifth grades. This is a rather difficult test, but it was the only one available at the commencement of this project and is still the best test available in this particular area. Only raw scores are available for this test. Total possible raw scores on vocabulary and comprehension for second grade are 40 and 40; for third grade, 40 and 70; for fourth and fifth grade, 45 and 80. The objective of a gain in raw score in vocabulary and in reading comprehension between fall and spring was fulfilled by approximately three-fourths of the pupils in grades 2 and 3 and approximately two-thirds of the pupils in grades 4 and 5. (See Table XX.) ### TABLE XX # PRUEBA DE LECTURA PERCENTAGE OF PUPILS ATTAINING OBJECTIVE* | PERCENTAGE OF PUPILS ATTAINING OBJECTIVE* | | | | | | | |---|--------------|------------|--------------------------|--|--|--| | <u>Grade</u> | Teacher | Vocabulary | Reading
Comprehension | | | | | 2 | Garza, F. | 73 | 68 | | | | | 2 | Mendoza | 90 | 100 | | | | | 2 | Relasco | 86 | 71 | | | | | 2 | Campbell | 78 | 74 | | | | | 2 | Gillespie | 50 | 71 | | | | | 2 | Maldonado | 72 | 58 | | | | | 2 | Reneau | 79 | 62 | | | | | 2 | Hernandez | 100 | 93 | | | | | 2 | Perez | 62 | 46 | | | | | 2 · | Ayala | 73 | 50 | | | | | 2 | Rodriguez,M. | 92 | 85 | | | | | 2 | Engel. | 71 | 76 | | | | | SUMMARY FOR THIS | GPADE | 76 | 69 | | | | | 3 | Garza,V. | 63 | 7 9 . | | | | | 3 | Duarte | 76 | 68 | | | | | 3 | Heinsohn | 59 | 71 | | | | | 3 | Pachecano | 63 | 48 | | | | | 3 | Pirhala | 88 | 67 | | | | | 3 | Fields | 92 | 88 | | | | | 3 22 | Parris | 96 | 100 | | | | | 3 | Peyes | 100 | 56 | | | | | SUMMARY FOR THIS | GRADE | 79 | 73
 | | | ## TABLE XX CONTINUED: | Grade | Teacher | Vocabulary | Reading
Comprehension | |------------------|--------------|------------|--------------------------| | 4 | Fsauivel | 59 | 48 | | 4 | Poesewetter | 53 | 47 | | 4 | Hood | 61 | 77 | | 4 | Powell | 86 | 86 | | 4 | Taylor | 67 | 00 | | 4 | VanCleave | 71 | 71 | | 4 | Pantoja | 58 | 2 5 | | 4 | Gloyd | 47 | 97 | | 4 | Lopez | 100 | 69 | | SUMMARY FOR THIS | GRADE | 67 | 67 | | | 0 1 | 51. | Eli | | 5 | Couch | 54 | 54 | | 5 | Luna | 52 | 50 | | 5 | Rodriguez,F. | 63 | 81 | | 5 | Zavala | 32 | 48 | | 5 | Frazer | 71 | 43 | | 5 | McKinney | 50 | 55 | | 5 | Tenayuca | 74 | 81 | | SUMMARY FOR THIS | GRADE. | 58 | 61 | ^{*}A gain between pre-test in September and post-test in March. The tables showing fall and spring means and standard deviations (XXII) and mean increases in scores (XXI) are more revealing as to difference in performance between classrooms. Mean increases vary from a -2.30 to a +15.79. Good improvement is evident in all but one classroom each on second and third grade levels. The substantial improvement indicated by total fourth grade is due to only four of nine classrooms. Only two fifth grade classrooms show substantial improvement. The variability in scores indicates that the coordinator should take a careful look at this table, determine which teachers are failing to help their pupils achieve significant success in this area and arrange that remedial measures be instituted, whether these be college coursework, in-service training or personal conferences. In order to compensate for the lack of inclusion of social studies and science on the Metropolitan in grades 1-4, those particular portions (previously, validity and reliability on these portions had been established) of the locally-developed Bilingual Education Program test were administered in grades 2-4 in September by project teachers and in grades 1-4 in March. Half of the classrooms were given the English version of the test; half were given the Spanish version. (Copies of both versions are found in the appendix.) Data is in raw scores, with total possible scores being 10 in each area for first grade, 20 for second, 30 for third, and 40 for fourth. The objective for first grade pupils was to attain 60% correct in each area and for grades 2-4 an increase between fall and spring scores in both areas. Better than 70% of the pupils in each first grade classroom attained the objective in social studies and better than 90%, in science—with one exception. Approximately 50% or more of pupils in second grade classrooms ## TABLE XXI ### PRUEBA DE LECTURA MEAN INCREASES* | Grade | Teacher | MEAN INCREASES** Vocabulary | <u>Reading</u>
Comprehension | |---------------|--------------|------------------------------|---------------------------------| | 2 | Garza, F. | 4.36 | 3.36 | | 2 | Mendoza | 11.70 | 7.00 | | 2 | Belas∞ | 7.50 | 3.86 | | 2 | Campbell | 7.28 | 3.79 | | 2 | Gillespie | 2.25 | 3.07 | | 2 | Maldonado | 3 .3 9 | 2.37 | | 2 | Reneau | 7.11 | 5.46 | | 2 | Hernandez | 14.80 | 9.60 | | 2 | Perez | 2.54 | -1.81 | | 2 | Ayala | 5.95 | 1.68 | | 2 | Rodriguez,M. | 10.00 | 8.08 | | 2 | Engel | 5.14 | 2.19 | | SUMMARY FOR T | HIS GRADE | 6.47 | 3.63 | | 3 | Garza,V. | 2.37 | 7.61 | | 3 | Duarte | 4.95 | 4.00 | | 3 | Heinsohn | 3.18 | 4.06 | | 3 | Pachecano | 2.78 | -0.41 | | 3 | Pirhala | 5.68 | 7.33 | | 3 | Fields | 6.88 | 9.46 | | 3 | Harris | 8.79 | 9.48 | | 3 | Reyes | 8.61 | 0.61 | | SUMMARY FOR T | HIS GRADE | 5.32 | 5.29 | | | | | | ## TABLE XXI CONTINUED: | <u>Grade</u> | Teacher | Vecabulary | Reading
Comprehension | |------------------|----------------------|---------------|--------------------------| | 4 | Esquivel | 1.56 | 0.37 | | 4 | Boe se wetter | 1.41 | -1.88 | | 4 | Hood | 0.39 | 3.86 | | 4 | Pow el l | 6.73 | 8.45 | | 4 | Taylor | 2.89 | 0.00 | | ц | VanCle a ve | 3.52 | 3.86 | | ц | Pantoja | 1.00 | -2.30 | | 4 | Gloyd | - 0.87 | 11.77 | | 4 | Lopez | 15.78 | 4.23 | | SUMMARY FOR THIS | G GRADE | 3.85 | 4.04 | | 5 | Couch | 1.38 | 0.62 | | 5 | Luna | 1.13 | 0.96 | | 5 | Rodriguez,E. | 0.96 | 4.78 | | 5 | Zavala | 1.86 | 0.78 | | 5 | Frazer | 2.81 | -0.81 | | 5 | McKinney | 1.40 | 1.75 | | 5 | Tenayuca | 2.97 | 7.71 | | SUMMARY FOR THIS | GRADE | 1.32 | 2.45 | *Over a six-month interval. ### TABLE XXII ## PRUEBA DE LECTURA MEANS AND STANDARD DEVIATIONS | | | | VOCABULARY | Number | <u>R</u> | EADING COMPRE | HENSION
Number | |-------|-----------|------|-----------------------|---------------------|----------|-----------------------|---------------------| | Grade | <u> </u> | Mean | Standard
Deviation | Of Pupils
Tested | Mean | Standard
Deviation | Of Pupils
Tested | | 2 | Pre-Test | 12 | 7 | 297 | 11 | 5 | 298 | | | Post-Test | 19 | 9 | 294 | 14 | 7 | 285 | | | | | | | | | | | 3 | Pre-Test | 13 | 5 | 225 | 16 | 6 | 228 | | | Post-Test | 18 | 7 | 209 | 21 | 10 | 190 | | | | | | | | | | | 4 | Pre-Test | ,6 | 3 | 236 | 12 | 6 | 215 | | | Post-Test | 10 | 7 | 256 | 16 | 7 | 256 | | | | | | | | | | | 5 | Pre-Test | 7 | 3 | 196 | 14 | 6 | 197 | | | Post-Test | 9 | 5 | 191 | 16 | 8 | 193 | and 60% or more of those in third and fourth grade classrooms attained the objective with only 2 exceptions each in both social studies and science in grades 2 and 3 and 2 exceptions in science in grade 4. (See Table XXIII.) It is to be noted that six of the seven classes who failed to meet the criteria are taught by a monolingual teacher; six of these classes are in the same school; and all seven are taught by team-teachers. The language version appears to have made little difference—three classes received the English version and four, the Spanish. It raises a large doubt as to the efficacy of team-teaching in these two areas. Performance on this test by bilingual classes as a whole was quite good. In order to ascertain whether accomplishment would be higher in English or in Spanish, means and standard deviations were derived for fall and spring scores (see Table XXV), and mean increases between fall and spring were computed for pupils in grades 2-4 (see Table XXIV.) Except for first grade where means were the same for both versions, means were somewhat higher for the English version at all grade levels. Mean increases were higher for the Spanish version at second and fourth grade levels and higher for the English at third grade level. A t-test was run to determine if spring scores for first grade were significantly greater for either language version. There was no significant difference in these scores. T-tests were also run to determine if increases in scores were significantly different for either language version at second, third and fourth grade levels. No significant difference was found for second grade. However, third grade gains in both social studies and science and fourth grade gains in science were significantly greater in Spanish to the .005 level of confidence. From this it appears that in these TABLE XXIII ## BEP TEST IN SOCIAL STUDIES AND SCIENCE PERCENTAGE OF PUPILS ATTAINING OBJECTIVE* | GRADE | Version | Teacher | Social Studies | Science | |---------------------------|--------------------|--------------|----------------|----------| | 1 | Spanish | Cardenas | 91 | 100 | | 1 | English | Garcia,A. | 95 | 100 | | 1 | English | Garcia,I. | 79 | 100 | | 1 | Spanish | Palomino | 87 | 91 | | 1 | Spanish | Fredericksen | 100 | 100 | | 1 | English | Sharpe | 72 | 96 | | 1 | English | Bunch | 100 | 100 | | 1 | Spanish | Mitchell | 96 | 100 | | 1 | Spanish | Sathre | 35 | 62 | | 1 | English | Treviño | 73 | 100 | | 1 | English | Flores | 67 | 96 | | 1 | English | Herrington | 97 | 100 | | 1 | Spanish | Lozano | 100 | 100 | | 1 | English | Reyna | 91 | 100 | | 1 | Spanish | Jones | 96 | 100 | | SUMMARY FOR
THIS GRADE | English
Spanish | | 84
89 | 99
95 | | 2 | English | Garza,F. | 48 | 57 | | 2 | English | Mendoza | 73 | 77 | | 2 | Spanish | Belasco | 68 | 55 | | 2 | English | Campbell | 100 | 100 | | 2 | English | Gillespie | 25 | 35 | | 2 | Spanish | Maldonado | 61 | 72 | | 2 | Spanish | Reneau | 94 | 100 | | | | | | | ^{*60%} correct for first grade test in March; a gain from September pre-test to March t-test for grades 2-4. ## TABLE XXIII CONTINUED: | Grade | Version | Teacher | Social Studies | Science | |---------------------------|--------------------|--------------|-----------------|------------| | 2 | English | Hernandez | 90 | 50 | | 2 | Spanish | Perez | 65 | 59 | | 2 | Spanish | Ayala | 57 | 43 | | 2 | English | Rodriguez,M. | 50 | 41 | | 2 | Spanish | Engel | 50 | 56 | | SUMMARY FOR
THIS GRADE | English
Spanish | | 64
66 | 60
63 | | 3 | Spanish | Garza,V. | 76 | 6 2 | | 3 | English | Duarte | 87 | 83 | | 3 | Spanish | Heinsohn | 32 | 37 | | 3 | English | Pachecano | 100 | 87 | | 3 | Spanish | Pirhala | 23 | 38 | | 3 | English | Fields | 93 | 93 | | 3 | Spanish | Harris | 77 | 65 | | 3 | English | Reyes | 63 | 74 | | SUMMARY FOR
THIS GRADE | English
Spanish | • | 87
54 | 85
52 | | 4 | Spanish | Esquivel | 50 | 81 | | 4 | Spanish | Boesewetter | 62 | 41 | | 4 | English | Hood | 62 | 43 | | 4 | English | Powell | 63 | 85 | | 4 | Spanish | Taylor | 77 | 96 | | ĹĻ | English | VanCleave | 62 | 78 | | 4 | Spanish | Pantoja | 74 | 63 | | ц | English | Gloyd | 97 | 87 | | ц | Spanish | Lopez | 96 | . 85 | | SUMMARY FOR
THIS GRADE | English
Spanish | | . 73
72 | 75
73 | TABLE XXIV ## BEP TEST IN SOCIAL STUDIES AND SCIENCE MEAN INCREASES BY GRADE LEVEL | <u>Grade</u> | Version | Social Studies | Science | |--------------|---------|----------------|---------| | 2 | English | 2.49 | 2.30 | | 2 | Spanish | 2.78 | 2.31 | | | | | | | 3 | English | 4.02 | 3.35 | | 3 | Spanish | .91 | .62 | | | | | | | 4 | English | 2.37 | 2.90 | | 4 | Spanish | 3.01 | 5.50 | ## TABLE XXV ## BEP TEST IN SOCIAL STUDIES AND SCIENCE. MEANS AND STANDARD DEVIATIONS ## Social
Studies | | | | | | Number | |-------|------------------|------------|------|-----------------------|---------------------| | Grade | Version | | Mean | Standard
Deviation | Of Pupils
Tested | | 1 | English | March Test | 8 | 2 | 190 | | 1 | Spanish | March Test | 8 | 2 | 166 | | 2 | English | Pre-Test | 14 | 4 | 150 | | 2 | English | Post-Test | 16 | 3 | 169 | | 2 | Spanish | Pre-Test | 12 | 4 | 148 | | 2 | Spanish | Post-Test | 15 | 2 . | 145 | | 3 | English | Pre-Test | 21 | 4 | 105 | | 3 | English | Post-Test | 25 | 2 | 118 | | 3 | Span is h | Pre-Test | 21 | 3 | 116 | | 3 | Spanish | Post-Test | 22 | 3 | 110 | | 4 | English | Pre-Test | 28 | 3 | 115 | | 4 | English | Post-Test | 31 | 4 | 119 | | 4 | Spanish | Pre-Test | 25 | 5 | 133 | | 4 | Spanish | Post-Test | 28 | 5 | 149 | | | | Sci | ence | | | | 1 | Englis h | March Test | 9 | 1 | 190 | | | Spanish | March Test | 9 | 2 | 165 | | 2 | English | Pre-Test | 12 | ц | 150 | | 2 | Englis h | Post-Test | 14 | 4 | 169 | | | | | | | | ## TABLE XXV CONTINUED: | Connella | V e rsion | | Mean | Standard
Deviation | Of Pupils
Tested | |--------------|------------------|-----------|------|-----------------------|---------------------| | <u>Grade</u> | VELSION | | | | <u>—</u> —— | | 2 | S panis h | Pre-Test | 13 | Ц | 147 | | 2 | Spanish | Post-Test | 15 | 2 | 145 | | 3 | English | Pre-Test | 21 | 3 | 105 | | 3 | English | Post-Test | 24 | 3 | 118 | | 3 | Spanish | Pre-Test | 22 | 3 | 117 | | 3 | Spanish | Post-Test | 23 | 3 | 109 | | | | | | | | | 4 | English | Pre-Test | 28 | ę† | 115 | | 4 | English | Post-Test | 31 | 4 | 118 | | 4 | Spanish | Pre-Test | 22 | 9 | 135 | | 4 | Spa nis h | Post-Test | 28 | 6 | 149 | Number subject /matter areas that Harlandale teachers are doing at least the half of their teaching in Spanish which was specified in the proposal. Project teachers filled out inferred self-concept scales* for each pupil in their classrooms in October and again in April. The scale consists of thirty items and is based on an ordinal scale continuum from 1 to 5. Research with lower socio-economic level pupils in the traditional school program (which had been done by Dr. McDaniel in 1968-1969) indicated a decrease in self-concept for pupils during the school year and a succeedingly lower self-concept level in each progressively higher grade level. Due to measures designed to create a more positive self-image in pupils being implemented by teachers, an increase between fall and spring scores was predicted for the pupils in this project. In 52% of the classrooms 50% or more of the pupils made a gain. (See Table XXVI.) In grades K-2 and grade 4 50% or more of the pupils made a gain. In addition, there was a mean increase between fall and spring scores on every grade level but two, grades 3 and 5. (See Table XXVII.) This presents creditable evidence that the bilingual education program is indeed helping many Spanish-surnamed pupils to achieve a more positive self-image. In order for the district to gain insight into the attitudes and wishes of parents of children in the program regarding bilingual education, a questionnaire was placed in a spring newsletter for the parents to complete and return. Only three questions were included. Ninety-six percent of the parents stated that they wanted bilingual education continued, and ninety- ^{*}Developed and field-tested by Dr. Elizabeth McDaniel at University of Texas, 1969, and published by San Felipe Press in 1970. #### TABLE XXVI ## INFERRED SELF-CONCEPT SCALE PERCENTAGE OF PUPILS MAKING GAIN* | Grade | Teacher | Percentage | |-------|------------------------|------------| | к | A rs uaga | 62 | | K | Rendon | 41 | | К | Gordon | 61 | | K | Minica | 67 | | К | Nicholson | 64 | | К | Baker | 95 | | К | Saenz *** | 31 | | | SUMMARY FOR THIS GRADE | 59 | | 1 | Cardenas | 96 | | 1 | Garcia,A. | 7 | | 1 | Garcia, I. | 55 | | 1 | Palomino | 36 | | 1 | Frederickse | n 8 | | 1 | Sharpe** | d. | | 1 | Bunch** | ** | | 1 | Mitchell | 37 | | 1 | Sathre** | ** | | 1 | Trevino** | ** | | 1 | Flores | 46 | | 1 | Herrington | 76 | | 1 | Lozano | 64 | | 1 | Reyna | 50 | | 1 | Jones | 87 | | | SUMMARY FOR THIS GRADE | 52 | | | | | | <u>Teacher</u>
Garza, F. | Percentage | |-----------------------------|--| | Garza,F. | 1.0 | | | 46 | | Mendoza | 55 | | Belasco | 69 | | Campbell | 56 | | Gillespie | 14 | | Maldonado | 62 | | Reneau | 71 | | Hernandez | 61 | | Perez | 32 | | Ayala | 68 | | Rodriguez,M. | 40 | | Engel | 33 | | MMARY FOR THIS GRADE | 51 | | Garza,V. | 13 | | Duarte | 46 | | Heinsohn | 35 | | . Pacheca n o | 33 | | Pirhala | 6 2 | | Fields | 50 | | Harris | 8 | | Reyes | 33 | | MMARY FOR THIS GRADE | 23 | | Esquivel | 50 | | Boesewetter | 83 | | Hood | 69 | | | Belasco Campbell Gillespie Maldonado Reneau Hernandez Perez Ayala Rodriguez,M. Engel MMARY FOR THIS GRADE Garza,V. Duarte Heinsohn Pachecano Pirhala Fields Harris Reyes MMARY FOR THIS GRADE Esquivel Boesewetter | ## TABLE XXVI CONTINUED: | Grade | Teacher | Percentage | |-------------|------------------------|------------| | 4 | Powell Powell | 41 | | 4 | Taylor | 55 | | 4 | VanCleave | 100 | | 4 | Pantoja | 30 | | 4 | Gloyd | 35 | | 4 | Lopez | цц | | | SUMMARY FOR THIS GRADE | 56 | | 5 | Couch | цц | | 5 | Luna | 68 | | 5 q. | Rodriguez, E. | 00 | | 5 | Zavala | 50 | | 5 | Frazer | 41 | | 5 | McKinney | 3 | | 5 | Tenayuca | 72 | | | SUMMARY FOR THIS GRADE | 40 | *Between October and April ratings by teacher. **Not comparable because of teacher change during year. ## TABLE XXVII ## INFERRED SELF-CONCEPT SCORES MEAN INCREASES BY GRADE LEVEL* | Grade Level | Mean Increases | |-------------|----------------| | К . | 0.11 | | 1 | 0.03 | | 2 | 0.01 | | 3 | -0.06 | | ц | 0.14 | | . 5 | -0.12 | one percent stated that they wanted their child (children) in the program next year. Regarding the type of bilingual program desired, seventy-six percent wanted a language maintenance (completely bilingual) program in grades K-3 or K-6; twenty-two percent wanted only a "bridge" or Spanish language arts program; two percent did not answer this last question, possibly because they did not understand it. The results reveal over-whelming support for bilingual education on the part of parents. If the program receives at least partial funding by the federal government again next year, the district should be able to satisfy this parental mandate for bilingual education. If the district does not receive any federal funds for this program next year, since this district has low financial resources, it will be extremely difficult for it to fulfill this parental mandate for bilingual education. ### BILINGUAL EDUCATION PROGRAM ## Harlandale-San Marcos-Southwest Texas State University # EVALUATION INSTRUMENT FOR GRADES 1-4 Sample Problem: In the kitchen we find | Pupil | Teacher | | |-------|--|------| | Grede | School | Date | | | , | | | · | | | | | NUMBER OF QUESTIONS ANSWERED CORRECTLY | | | | Social studies | | | | Vanish /Palance / Parket | | | 2) Mexican flag | | | | |-------------------------------|---------------------|-------------|--------------| | 3) Who brings the
letters? | /// milkman | police man | // mailman | | 4) In the school we find | room bus | /_/ crayons | | | 5). In the morning we say | <u>∕</u> Good night | Good day | Good morning | | 6) Farm animal | | | | | 7) Curistmas | | | | | 8) Texas | | | | | 9) Winter | | | | | 10) Zoo animals | | | | ## SOCIAL STUDIES (THIRD GRADE) | . '1) | In the Uni | ited States, there | are ho | w many states? | | | | |------------|------------|---------------------|------------|---------------------|----------|---------------------------------------|-----| | | | 30 | | 50 | | 45 | | | 2) | The capito | ol of Mexico is | | | | | | | | <u>/</u> / | Washington, D. C. | <u>/</u> | Austin | 1 | Mexico City | | | 3) | Earth is a | a | | | | | | | | | moon | <u>/_/</u> | star | | planet | | | 4) | The first | man to step on the | moon | was - | | | | | | | Michael Collins | | Neil Armstrong | | Edwin Aldrin | | | 5) | The capita | al of Texas is | | | | | | | | <u>/</u> | San Antonio | <u>/</u> | Dallas | <u>/</u> | Austin | | | 6) | The first | Mexican was | | | | | | | + | | Indian | | Spanish | <u>/</u> | French | | | 7) | When the I | Eskimos gave someth | ing th | ey had for somethin | g they | wanted, they w | ere | | | <u>/</u> | buying | | trading | <u>/</u> | taking | | | 8) | The Pilgri | ims came to America | to fi | nd | | | 4 | | | | food | <u>/</u> | happiness | <u>/</u> | homes | | | IC 9) | Eskimos we | ear boots called | | | | · · · · · · · · · · · · · · · · · · · | | | | ··3) | Earth is | a | | | | | |-----------------------|-------------------|-----------|----------------------|------------------|---------------------|----------|-------------------| | | | | moon | | star | | planet | | _ | 4) | The first | man to step on the | e moon | was - | | | | | | | Michael Collins | | Neil Armstrong | <u>/</u> | Edwin Aldrin | | _ | 5) | The capit | al of Texas is | | | | | | | | / | San Antonio | <u>/</u> | Dallas | | Austin | | - | 6) | The first | : Mexican was | | | | | | | _ | | Indian | <u>/_/</u> | Spanish | <u>/</u> | French | | <u>-</u> | 7) | When the | Eskimos gave someth | n in g th | ey had for somethin | g they | wanted, they were | | | | | buying | | trading | | taking | | _ | 8) | The Pilgr | rims came to America | to fi | nd | <u> </u> | | | | | | food | <u>/</u> _7 | happiness | | homes | | _ | 9) | Eskimos w | ear boots called | | | | | | | | <u>/</u> | caps | <u>/</u> | shoes | <u>/</u> | mukluks | | _ | 10) | Most regi | ons of the earth ha |
ive s ea | sons because the ea | rth is | | | ER
Full Text Prove | IC wilded by ERIC | / | round | <u>/</u> | tilted | | static | | . 1) | The border between Texas and | d Mexico is formed by | | |------------|------------------------------|----------------------------|-------------------------| | | /_/ Mountains | / the Rio Grande Riv | er / The Gulf of Mexico | | -2) | The Texas motto is | | | | | /_/ friendship | / | love | | .3) | The center of our solar sys | tem is the | | | | / | /_/ Earth | / | | :4) | One of the last tribes to a | rrive in Mexico were the - | | | | / Tejas Indians | /_/ Maya Indians | / Aztec Indians | | 5) | A well-known Mexican-America | an golfer is | | | | / | / | / | | 6) | The largest group to which p | people belong is a | , | | | /_/ club | / society | / community | | 7) | Throughout the 13 colonies, | most of the settlers lear | ned to be | | | /_/ farmers | /_/ tailors | / salesmen | | 8) | The thin layer of soil on to | op of the ground is called | Mark true | | | /_/ subsoil | /_/ topsoil | /loam | | 9) | Migrant laborers are workers | s who | | | od by ERIC | / / travel | / / stay in one place | / / work in factories | | | / frie | ndship | <u>/</u> | peace | <u>-</u> | love | |-----------------|----------------|------------------|----------|---------------------|------------|---------------------| | .3) | The center of | our solar syste | m is t | the | | | | | / | 1 | <u>/</u> | Earth | <u>/</u> | sun | | 4) | One of the las | st tribes to arm | rive in | n Mexico were the - | | | | | /_/ Teja | as Indians | | Maya Indians | <u>/_/</u> | Aztec Indians | | 5) | A well-known i | Yexican-Americar | n golfe | er is | | • | | | / | Treviño | | Pancho Conzales | | Henry Guerra | | 6) | The largest g | oup to which pe | eople h | pelong is a | | | | | / clul |) | | society | | community | | 7) | Throughout the | e 13 colonies, n | nost of | the settlers learn | ned to | be | | | // fam | ners | | tailors | | salesm e n | | 8) | The thin layer | of soil on top | of th | me ground is called | em sou | | | | /_/ subs | soil | | topsoil | <u>/</u> | loam | | 9) | Migrant labore | ers are workers | who | • | | | | | /_/ trav | el | <u>/</u> | stay in one place | | 7 work in factories | | 10) | Using soil wis | sely, so that it | does | not wear out is cal | lled - | <u> </u> | | rovided by ERIC | / plan | nting | | landscaping | /./ | conservation | | 1) Vogetable | | ☐ Corre | | |------------------|---------------|---------|--| | 2) Fruit | | | | | 3) Milk | | | | | ካ) This helps u | to stay clean | | | | 5) Cold | | | | | 6) Earth | | | | | 7) It can fly | | | | | 8) Living things | | | | | 3) In the water | we find | | | ERIC 7 stop 7 wait | 1) | Animals which have a backbone are | |----|---| | | / | | 2) | Of the following, only one is not a living thing. It is the | | | / / violet / / frog / / sugar cube | | 3) | Conifers are plants which have | | | / large leaves / cones / large trunk | | 4) | If a vertebrate has hair, it must be | | | /// an amphibian /// a mammal /// a fish | | 5) | Scientists who study the earth are called | | | / | | 6) | The planet closest to the sun is | | | / Venus / Mercury / Earth | | 7) | When matter changes from solid to liquid, it | | | / | | 8) | It is important to wash the skin around a cut or scratch to prevent | | | / | | 0 | | The entire body is protected by an outer cover of -- | | / / violet | /_/ frog | / / sugar cube | |------------------------|-----------------------------|---------------------------|------------------| | 3) | Conifers are plants which h | ave | | | | / large leaves | cones | / large trunk | | 4) | If a vertebrate has hair, i | t must be | | | | / an amphibian | /// a mammal | / a fish | | 5) | Scientists who study the ea | rth are called | | | | /_/ biologists | /_/ astronomers | geologists | | 6) | The planet closest to the s | un is | | | | /_/ Venus | /_/ Mercury | / Earth | | 7) | When matter changes from so | lid to liquid, it | | | | / condenses | / | / | | 8) | It is important to wash the | skin around a cut or sci | ratch to prevent | | | /_/ immunity | /_/ infection | / | | 9) | The entire body is protecte | d by an outer cover of | - | | | /_/ skin | <u>/</u> fat | /_/ nerves | | 10) | Five safeguards against inj | ury which the body uses a | are | | RUC t Provided by ERIC | / The antibodies | / / vaccines | The sense organs | ## NATURAL SCIENCE / HEALTH / SAFETY (THIRD GRADE) | 1) | move the l | | Skin | | Hair | |------|-------------------------------|----------|---------------------|----------|--------------| | 2) | The moves | bloo | d through the body. | | | | | /_/ heart | | brain | <u>/</u> | lung | | 3) | A bicycle should be ridden in | • | | , | | | | / | | sidewalk | | school room | | 4) | To keep from getting a cavity | _ | | | tako a bath | | | | | | | | | 5) | An animal that lives on land | and w | ater is a
frog | /_/ | · | | | | | | | | | 6) | The stem, root, and leaf are | / | animal | · | building | | 7) | One of the 5 senses is | | _· | | | | | / | | seeds | <u>/</u> | elk | | (8 | Oxygen is a | | | | | | | ≠ / gas | | solid | <u>/</u> | liquid | | 9) | The cactus is found in the | | • | | | | LC w | /_/ desert | <u>/</u> | water | | Arctic | | | 3) | A bicycle | should be ridden in | n the | <u> </u> | | | |--------|-----|-----------------|---------------------|-------------|-----------------------|--------------|-------------| | | | | hou s e | <u>/</u> | sidewalk [.] | | school room | | _ | 4) | To keep f | rom getting a cavit | y we s | hould | | | | | | | comb our hair | <u>/_/</u> | brush our teeth | <u>/</u> | take a bath | | | 5) | An animal | that lives on land | and w | ater is a | | · | | | | /_/ | spider | / | frog | | cove | | | 6) | The stem, | root, and leaf are | parts | of a | · | | | | | / | plant | <u>/</u> _/ | animal | <u>/</u> | building | | | 7) | One of th | e 5 senses is | | _• | - | | | | | | smell | <u>//</u> | seeds | <u>/</u> | elk | | ø
Ø | (8 | Oxygen is | a | | | | | | | | / _/ | gas | <u>/</u> _/ | solid | <u>/</u> | liquid | | | 9) | The cactu | s is found in the | _ | · | | | | | | | desert | <u>/</u> | water | <u>/</u> | Arctic | | - | 10) | A shark l | ives in the | | • | | | | ERIC* | ov. | | ocean | <u>/</u> / | desert | <u>/</u> | mountains | ## EL PROCEAMA DE EDUCACIÓN BILINGLE Herlandale-San Marcos-Southmest Texas State University ## INSTRUMENTO DE VALORACIÓN PARA LOS GRADOS 1-4 El problema de ejemplo: En la opeina encontresos ---- | Alumo, ~L | | Mastro, -a | | | |-----------|------------------------------|--------------|------------------|--| | Grado | Escuela | | | | | | ł | | | | | | • | • • | الله
<u>د</u> | | | MATER | O DE PREGUNTAS CONTESTADAS C | DRIBETANENTE | | | | | Estudios sociales | | | | | 1 | Manaise netroulos | • | | | Compuesto por representantes del grupo de meestros del Districto Harlandele del programa de educación bilingue | 1) La bendera Secricana. | |--| | 2) La bendera medicara. | | 3) Quien entrega les lechero policia certero | | 4) En la sala de clara | | 5) Por la mellena decircos | | 5) Animal de la granja | | 7) La Movided | | | | 9) Invierno | | 10) Animales del 20015gico. | ERIC *Full Task Provided by ERIC ••• | andoms. | | |---|----------------------------------| | 3) gQuien entrega laslechero
certas? | Contes Contes | | 4) En la sala de clase | mbis arboles colores | | 5) Por la matiena deciros buenos di | busines noches // busines terdes | | 5) Animal de la granja | | | 7) La Havided | | | 6) Texas | | | 8)Invierno | | | 10) Animales del 2007/5/100. | | | | | | | | | | |----|---------------|---|----------------|---------------|--------------|------------------| | 1) | En los Estado | os Unidos, : ¿cuántos | es tado | os hay? | | | | | <u>/</u> | 30 | <u>/</u> | 50 | <u>/</u> | 45 | | 2) | La capital de | e Mejico es | | | - | | | | /_/ | Washington, D.C. | | Austin | <u>/</u> | Méjico, D.F. | | 3) | La tierra es | | | | | | | | <u>//</u> | luna | // | estrella | | planeta | | 4) | El primer hom | ibre qu e anduvo e n la 1 | luna fu | né | - | | | | / | Michael Collins | / | Neil Armstron | g | /_/ Edwin Aldrin | | 5) | La capital de | Tejas es | | | | | | | | San Antonio | / | Dallas | <u>/</u> | Austin | | 6) | El primer mej | icano era | | | | | | | | indio | <u>/</u> | español | <u>/</u> | francés | | 7) | Cuando los es | quimales daban algo qu | ue tení | an por algo q | ue que | rían, estaban | | | 77 | comprando | <u>/</u> | traficando | | cogiendo | | 8) | Los peregrino | s vinieron a América p | oara ad | lquirir | | | | | <u>/</u> | comida | <u>/</u> | alegría | <u>/</u> | hogares | | 9) | Los esquimale | s llevan botas que se | llaman | | | 1 | | ic | /7 | mocasines | /7 | zapatos | / | mukluks | | | | /_/ | Washington, D.C. | <u>/</u> | Austin | | Mejico, D.T. | |------------------------------------|----------|--------------|---------------------------------|----------------|----------------|--------------|------------------| | 3) |) La tie | rra es | luna | / | estrella | <u>/</u> | planeta | | 4 |) El Dri | mer hom | ibre que anduvo e n la l | | | - | | | ** | , 111 - | / | Michael Collins | <u>/</u> | Neil Armstron | g | /_/ Edwin Aldrin | | 5 |) La cap | ital de | e Tej a s es | | | | | | | | <u>//</u> | San Antonio | <u>/</u> | Dallas . | <u>/_/</u> | Austin | | 6 |) El pri | mer mej | icano era | | | | | | | | <u>/</u> | indio | | español . | | francés | | 7 |) Cuando | los es | squimales daban algo qu | ue tení | án por algo q | ue que | rían, estaban | | | | 7_7 | comprando | <u>/</u> | traficando | <u>/</u> | cogiendo | | 8 |) Los pe |
regrino | os vinieron a América p | ara ad | quirir | | | | | | <u>/</u> | comida | <u>/</u> | alegría | <u>/·/</u> | hogares | | 9 |) Los es | quimale | es llevan botas que se | llamaı: | | | | | | | | mocasines | <u>/</u> | zapatos | <u>/</u> | mukluks | | 10 |) Muchas | region | nes de la tierra tiener | e s tac | iones porque l | a tier | ra es | | ERIC ** Full Text Provided by ERIC | | <u>+=-</u> / | redondada. | <u>/</u> | inclinada | | estática | | 1) | La frontera e | entre Tejas y Méjico | estã | formada por | | | |----------|---------------|----------------------|-------------|----------------------|---------------|-------------------| | | <u>/</u> | montañas | <u>/_</u> / | el Río Grande | / | el Golfo de Méjic | | 2) | La divisa (mo | otto) de Tejas es | | | | | | | / | amistad | | paz | | amor | | 3) | El centro de | nuest sistema sola | er es | | <u>-</u> | | | | | la luna | <i></i> | la tierra | | el sol | | 4) | Una de las úl | ltimas tribus indias | que 1 | llegaron a Mejico fi | ueron | | | | / | los mayas | <u>/</u> | los aztecas | / | los tejas | | 5) | Un golfero me | ejicano—americano bi | len cor | nocido es | | | | | // | Lee Treviño | / | Pancho Gonzalez | <u>/</u> | Henry Guerra | | 6) | El grupo más | grande a que la ger | nte per | tenece es | | | | | 7_7 | un club | <u>/</u> _/ | una sociedad | | una comunidad | | 7) | En las 13 col | onias muchos colono | s apre | endiar a ser | | | | | 7_7 | agricultores | <u>/</u> | sastres | | vendedores | | 8) | Labradores mi | gratorios son traba | ijadore | es que | | | | | | viajan | <u>/</u> | se quedan en un lu | ıgar <u>/</u> | | | <u> </u> | | | | | | | ERIC)) Usar el suelo con sabiduría para que no se gaste se llama | | | | | | · | | | |----------------------------|----------|----------|---------------------|--------|---------------------|-------------|---------------| | 3) | El cent | ro de | nuest sistema sola | r es | | | | | | · | | la luna | | la tierra | | el sol | | 4) | Una de l | las úl | timas tribus indias | que 1 | legaron a Meji∞ fue | ron | | | | | <u>/</u> | los mayas | | los aztecas | <u>/</u> | los tejas | | 5) | Un golfe | ero me | jicano-americano bi | en con | ocido es | | | | | | | Lee Treviño | | Pancho Gonzalez | | Henry Guerra | | 6) | El grupo | o más | grande a que la gen | te per | tenece es | | | | | | <u> </u> | un club | | una sociedad | | una comunidad | | 7) | En las | 13 col | onias muchos colono | s apre | ndiar a ser | | | | | | 77 | agricultores | | sastres | | vendedores | | 8) | Labrado | res mi | gratorios son traba | jadore | s que | | | | | | | viajan | | se quedan en un lug | ar <u>/</u> | | | 9) | Usar el | suelo | con sabiduría para | que n | o se gaste se llama | | | | | | <u> </u> | plantar | | desmontar | <u>/</u> | conservar | | FRIC | La cubie | erta d | elgada del terreno | se lla | ma. | | | | Full Text Provided by ERIC | | | subsuelo | | suelo | | barro | here I want. | | | · · · · · · · · · · · · · · · · · · · | | |---------------|-----------------------------|---------------------------------------|---------------------| | 1) | mueven | el cuerpo. | | | | /_/ Los músculos | /_7 La piel | / El pelo | | 2) | mueve la s | sangre por el cuerpo. | | | | / / El corazón | /El seso | /_/ El pulmon | | 3) | Una bicicleta se debe manej | ar en la | _• | | | casa | /_/ banqueta | /_/ sala de clase | | 4) | Para tener buenos dientes d | lebe• | | | | peinarse | /_/ cepillarse los | dientes /_/ bañarse | | 5) | Un animal que vive en tierr | ra y agua es una | | | | /_/ araña | /_/ rana | /_/ paloma | | 6) | El tronco, la raíz, y la ho | oja son partes de | • | | | /_/ la planta | /_/ un animal | /_/ un edificio | | 7) | Uno de los cinco sentidos e | es | | | | / | /_/ semilla | / | | 8) | Oxigeno es | •• | • • | | | / gas | /_/ sólido | /_/ liquido | | 9) | El nopal se encuentra en _ | | | | Vided by ERIC | / el desierto | /_/ el agua | / | | | | <u> </u> | El corazón | <u>/</u> | El seso | | El pulmon | |-----------|------------------|--------------------|----------------------|----------|--------------------|-------------|-----------------| | | 3) | Una bicic | leta se debe maneja | er en 1 | a | | | | | | <u> </u> | casa | <u>/</u> | banqueta | <u>/</u> _/ | sala de clase | | | - 4) | P ar a tene | er buenos dientes de | ebe | • | | | | | | | peinarse | | cepillarse los die | entes | /_/ bañarse | | | 5) | Un animal | . que vive en tierra | a y agu | a es una | | - | | | | / | araña | <u>/</u> | rana | | palona | | | 6) | El tronco | , la raíz, y la hoj | ja son | partes de | | _ • | | | | / | la planta | | un animal | <u>/</u> | un edificio | | | 7) | Uno de lo | s cinco sentidos es | 5 | | - | | | | | / | oler | <i>/</i> | semilla | <u>/</u> | anta | | | 8) | Oxigeno e | S | | | | | | | | <u>/</u> | gas | | sólido | <u>/</u> | 11 quido | | | 9) | El nopal | se encuentra en | | · | - | | | | | | el desierto | / | el agua | <u>/</u> | el ártico | | ; | 10) | El tiburó | n vive en | | · | | | | Full Text | Provided by ERIC | | el oceáno | | cl desierto | | la montaña | 7 infección 7 esterilización 9) El cuerpo entero se protege por una cubierta externa de immunidad | | <u> </u> | / la violeta | | la rana | <u>/ / </u> | el azucar | |-------------|--------------------------|-------------------------------------|--------------|------------------------------|---------------|-----------------| | 3) | Coniferos | son matas que tier 7 hojas grandes | | conos | | troncos grandes | | 4) | Un vertebr | rado que tiene pelo | | | | ,,,,, | | 5) | Los hombre | 7 un anfibio
es de ciencia que e | | un mamifero | | un pez | | 6) | EE planeta | 7 biologos | | astrónomos | <u>/</u> | geologos | | | | _/ Venus | | Mercurio | | Tierra | | 7) | Cuando la | mateira se cambia / vaporiza | | a líquido,
liquida | <u>/</u> _7 | hierve | | 8) | Es importa
para preve | ante que se lave la
enir | a piel alred | dedor de una | cortadura o u | n rasguño | | | <u>/</u> | 7 immunidad | | infección | | esterilización | | 9) | El cuerpo | entero se protege | por una cul | bierta exter | na de | | | | <u>/</u> - | _/ piel | / | huesos | | nervios | | 10)
ERIC | Cinco prot | ecciones que usa e | el cuerpo co | ontra una her
las vacunas | ride son | los sentidos |